DOCUMENT RESUME ED 353 282 TM 019 000 **AUTHOR** Marsh, Herbert W. TITLE A T I I I T T of University A Longitudinal Perspective of Students' Evaluations of University Teaching: Ratings of the Same Teachers over a 13-Year Period. PUB DATE Apr 92 NOTE 18p.; Paper presented at the Annual Meeting of the American Educational Research Association (San Francisco, CA, April 20-24, 1992). PUB TYPE Information Analyses (070) -- Speeches/Conference Papers (150) -- Tests/Evaluation Instruments (160) EDRS PRICE MF01/PC01 Plus Postage. DESCRIPTORS Analysis of Covariance; Cohort Analysis; College Students; Factor Analysis; Factor Structure; Foreign Countries; Generalization; Higher Education; Longitudinal Studies; *Professors; *Profiles; Student Attitudes; *Student Evaluation of Teacher Performance; *Teacher Effectiveness; *Test Reliability **IDENTIFIERS** Australia; *Rater Reliability; *Students Evaluations of Educational Quality ### **ABSTRACT** Students' evaluations of teacher effectiveness are explored as a multidimensional construct, emphasizing the Students' Evaluations of Educational Quality (SEEQ) instrument developed by H. W. Marsh (1987). An overview is presented of studies in which Marsh evaluated longitudinal data from an archive of responses to nearly 1 million SEEQ instruments representing 50,000 courses collected over 13 years. The focus is on a cohort of nearly 200 teachers evaluated over the period The analysis of studies considers: (1) the generalizability of the SEEQ factor structure; (2) higher order factor structure; (3) the generalizability of ratings over time; (4) models of covariance stability; and (5) analyses of teacher profiles. Analyses provided clear support for the generalizability of the SEEQ factor structure over time, over courses, and over teaching at different levels. Higher order factor analyses suggest that higher order factors that might underlie SEEQ factors are not particularly useful in providing a smaller number of scores with which to summarize SEEQ responses. Each instructor was found to have a reasonably distinct profile. Mean ratings of the same teachers evaluated consistently showed no systematic increases or decreases. An appendix contains the SEEQ instrument. Four tables and three figures present study data. (SLD) ********************************* ^{*} Reproductions supplied by EDRS are the best that can be made from the original document. U.S. DEPARTMENT OF EDUCATION Office of Educational Research and Improvement EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) - This document has been reproduced as received from the parson or organization originating it. - ☐ Minor changes have been made to improve reproduction quality - Points of view or opinions stated in this document do not necessarily represent official OERI position or policy "PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)." A LONGITUDINAL PERSPECTIVE OF STUDENTS' EVALUATIONS OF UNIVERSITY TEACHING: RATINGS OF THE SAME TEACHERS OVER A 13-YEAR PERIOD Herbert W. Marsh, University of Western Sydney, Macarchur Paper presented at the 1992 Annual Meeting of the American Educational Research Association, San Francisco, April 20-24 700610 h, ERIC ### A Longitudinal Perspective of Students' Evaluations of University Teaching: Ratings of the Same Teachers Over a 13-Year Period Herbert W. Marsh, University of Western Sydney, Macarthur Paper presented at the 1992 Annual Meeting of the American Educational Research Association, San Francisco, April 20-24. ### INTRODUCTION This paper examines students' evaluations of teaching effectiveness (SETs) as a multidimensional construct and emphasizes the Students' Evaluations of Educational Quality (SEEQ; Marsh, 1987) instrument. Previous research demonstrates that class-average SETs are: 1) multidimensional; 2) reliable and stable; 3) primarily a function of the instructor who teaches a course rather than the course that is taught; 4) relatively valid against a variety of indicators of effective teaching; 5) relatively unaffected by a variety of variables hypothesized as potential biases; and 6) seen to be useful by faculty as feedback about their teaching, by students for use in course selection, and by administrators for use in personnel decisions. Despite the huge volume of SET research, most research has considered ratings collected in one specific course on a single occasion and there is surprisingly little longitudinal research that considers the ratings of the same teachers over an extended period of time. For example, inferences about how SETs are related to teacher age are typically based on cross-sectional studies. Cross-sectional studies, however, provide a poor basis for inferring what ratings younger teachers will receive later in their careers or what ratings older teachers would have received if evaluated earlier in their careers. Clearly, there are important limitations in the use of cross-sectional data for evaluating how ratings of the same instructor varies over time. In the present investigation I present an overview of studies in which I evaluated longitudinal data derived from an archive of responses to nearly 1 million SEEQ instruments representing 50,000 courses that have been collected over a 13-year period of time. I begin by briefly reviewing support for the generalizability of the SEEQ factor structure. For purposes of the longitudinal analyses I focus on a cohort of nearly 200 teachers who were evaluated continuously over the 13-year period. In different studies I examine three perspectives of the question of how ratings of the same instructors vary over time. - 1. How well does the SEEQ factor structure generalize across teaching at different levels and in different disciplines (Marsh & Hocevar, 1991a; ; also see Marsh & Roche, in press)? This question is addressed by the comparison of 22 factor analyses of ratings of unique groups of teachers that vary in terms of academic discipline (e.g., psychology, Spanish, engineering) and level (e.g., undergraduate and graduate level courses). In related research I have also examined second-order factors (Marsh, 1991b, 1991c). - 2. How do the mean ratings of the same set of teachers vary over time (Marsh & Hocevar, 1991b)? The question here is whether the mean ratings for the longitudinal cohort of teachers systematically increase or decrease over time. Contrary to the results from reviews of cross-sectional studies, this analysis shows that the mean ratings of these teachers are stable over time. - 3. How highly related are ratings from different occasions over the 13-year period (Marsh, 1991)? Here I looked at the test-retest correlations from one year to the next and for longer periods of time. The results showed that test-retest correlations were high for short periods of time and were nearly as high for much longer periods of time. Different theoretical models positing a "simplex" pattern of growth and single latent construct with no systematic change were evaluated. - 4. How stable is the <u>profile</u> of SEEQ factors for the same teacher over extended periods of time (Marsh & Bailey, 1991)? For any particular set of ratings, ratings for one scale (e.g., Enthusiasm) will be higher or lower than another scale (e.g., Organization). Here I consider whether the profile of SEEQ scores for the same teacher generalizes over courses, over course levels (graduated and undergraduate classes), and over the 13-year period during which the ratings were collected. These results show that the profile of SEEQ scores is also very stable over time, more stable apparently than even the overall ratings. # THE GENERALIZABILITY OF THE SEEQ FACTOR STRUCTURE The selection and revision of the SEEQ items was based on literature reviews, student and teacher responses about the importance of items, teacher responses about the usefulness of items, examination of open-ended comments by students, and psychometric properties of the responses, thus supporting the content validity of SEEQ responses. Factor analytic support for the SEEQ scales is particularly strong. To date, more than 30 published factor analyses of SEEQ responses have identified the 9 factors that SEEQ is designed to measure. Insert Tables 1 and 2 About Here Marsh and Hocevar (1991a) described the archive of SEEQ responses that contains ratings of 50,000 classes (representing responses to nearly 1 million SEEQ surveys). From this archive, 24,158 courses were selected and classified into one of 21 different subgroups (see Table 1) varying in terms of teacher rank (teaching assistant or regular staff), level of instruction (undergraduate or graduate), and academic discipline. Twenty-two separate factor analyses of the total sample (see Table 2) and each of the subsamples all identified the 9 factors that SEEQ is designed to measure, providing very strong support for the generality of the factor structure underlying SETs. For each course, two sets of factor scores were derived: one based on the factor analysis of the total sample of 24,158 courses and one based on the specific subsample (of the 21 subsamples) to which the course was classified. These two sets of factor scores were correlated in each of the 21 different subgroups. High correlations among factor scores representing the same factor provide support for the comparability of the different factor structures. Nearly all of the 189 correlations (9 SEEQ factor x 21 subsamples) were greater than .95 and the majority were larger than .99. Because of the psychometric properties of the SEEQ instrument and because of the size and diversity of the data base considered here, the results provide stronger support for the generality of the factor structure underlying SETs than does any previous research. ### HIGHER-ORDER FACTOR STRUCTURES SEEQ clearly measures distinct dimensions of teaching effectiveness, but some researchers argue that SETs can be explained by one or a relatively few number of higher-order factors that incorporate distinct first-order factors. I (Marsh, 1991a) examined this possibility in a higher-order factor analyses based on an application of confirmatory factor analysis (HCFA). Based on previous research, different models were posited that had 9 first-order factors and either 1, 2, 3, or 4 higher-order factors. The model with 9 first-order factors and 4 higher-order factors fit the data the best. Even this model was not entirely satisfactory in that much of the true score variance in the first-order factors could not be explained in terms of the higher-order factors. The study demonstrates that the SEEQ responses cannot be explained adequately by one or even a few summary scores and illustrates the application of hierarchical confirmatory factor analysis. Insert Figure 1 About Here ### GENERALIZABILITY OF RATINGS OVER TIME The two most common approaches to the study of stability and change refer to the stability of means over time (mean stability) and to the stability of individual differences over time (covariance stability or test-retest correlations). In this section I focus primarily on mean stability. In an early review of research based largely on primary and secondary teaching, Ryans (1960) reported an overall negative relation between teaching experience and teaching effectiveness. He suggested an initial increase in effectiveness during the first few years, a leveling out period, and then a period of gradual decline. In her review of research since the early 1960s, Barnes (1985) reached a similar conclusion. At the university level, Feldman (1983) reviewed studies relating overall and content-specific dimensions of SETs to teacher age, teaching experience, and academic rank. He reported that SETs were only weakly related to these three measures of seniority, but that distinct patterns were evident. Overall evaluations tended to be negatively correlated with age and -- to a lesser extent -- years of teaching experience, but tended to be positively correlated with academic rank. Thus, younger teachers, teachers with less teaching experience, and teachers with higher academic ranks tended to receive somewhat higher evaluations. Age and teaching experience showed reasonably similar patterns of correlations with overall and content-specific dimensions. Academic rank, however, tended to be positively correlated with some characteristics such as subject knowledge, intellectual expansiveness, and value of course materials, but negatively correlated with other characteristics such as class discussion, respect for students, helpfulness and availability to students. Consistent with the reviews by Ryans (1960) and Barnes (1985), Feldman noted that in the few studies that specifically examined nonlinear relations, there was some suggestion of an inverted U-shaped relation in which ratings improved initially, peaked at some early point, and then declined slowly thereafter. As I noted earlier, there are important limitations in the use of cross-sectional data for evaluating how ratings of the same instructor varies over time. For this reason, I examined changes in ratings of a large number of teachers who had been evaluated continuously over a 13year period with SEEQ. Using the SEEQ archive I selected all teachers who were evaluated at least once during each of 10 different years over the 13 year period the ratings were collected. This process identified 195 different teachers who had been evaluated in a total of 6024 different courses (an average of 30.9 classes per teacher) from a total of 31 different academic departments. A multiple regression approach to ANOVA was used in which linear and nonlinear effects of year (1976-1988), course level (2 = graduate, 1 = undergraduate), and their interaction were evaluated. Whereas graduate level courses tended to be rated higher than undergraduate level courses, the effect of year -- the major focus of this analysis -- was consistently small. First-order correlations and standardized beta weights reflecting changes in ratings over time varied from -.067 to +.016 for the 9 SEEQ factors and the two overall rating items. The most important influence in the SETs is the instructor. In order to evaluate the influence of the instructor the mean rating of each instructor over all undergraduate classes and over all graduate classes was computed. In the main regression models considered, these instructor mean ratings were included along with the linear and nonlinear components of the year (1976-1988), the course level, and their interactions. Hence, the effects of the individual instructor were controlled in evaluating the effects of the other variables. Insert Table 3 About Here The individual instructor accounted for most of the variance in each of the different SEEQ scores (Table 3). Because the instructor effect reflects ratings of the same teacher over time, this demonstrates the covariance stability (test-retest correlations) of the SETs. There were almost no systematic changes in the mean rating across all teachers over time, thus supporting the mean stability of the ratings. Year accounted for no more than 1/4 of 1% in any of the evaluation scores, and -- despite the large N and powerful design -- only reached statistical significance for 2 of 11 scores. Supplemental analyses suggested that the standards that students used apparently did not change over this period. The nonlinear effects suggested from crosssectional studies were not observed for either the total sample, or subsamples of teachers with little, intermediate, or substantial amounts of teaching experience at the start of the 13-year longitudinal study. These results are important because this is apparently the only study to examine the mean stability of faculty ratings using a longitudinal design with a large and diverse group of teachers over such a long period of time. The results also demonstrate the potential dangers in trying to infer changes of over time from cross-sectional data instead of true longitudinal data. ### MODELS OF COVARIANCE STABILITY The purpose of analyses described in this section is to evaluate models of covariance stability and change. Data are SEEQ responses from a cohort of 157 teachers who had been evaluated in at least one course during each of at least 7 years during an 8-year period. Separate analyses were conducted on the 7 SEEQ scales measured by 4 items (the other 2 scales are measured by 2 or 3 items). Insert Figure 2 The simplex model is apparently the most widely used approach for analyzing covariance stability in longitudinal data. The critical feature of the simplex model is that correlations between measures collected at adjacent occasions are highest and that sizes of correlations decrease steadily as a function of the number of occasions separating two measures. A viable alternative is a simple "one factor" model in which ratings of the same SEEQ scale at different points in time reflects a stable "true" score and an error component. The simplex model implies systematic gradual changes over time such that the longer the intervening period of time the lower the test-retest correlations whereas the one factor model does not necessarily imply any systematic change. Inspection of correlations between ratings on different occasions, however, suggests that the simplex model may be wrong. Thus, for example, ratings of Learning/Value in 1980 and 1981 correlated .58 whereas correlations between ratings in 1980 and 1987 were .56. Simplex and one-factor models were both evaluated with single-indicator models (the mean of the 4 items used to infer each scale) and multiple-indicator models (the four items). In both cases, the one-factor models fit the data better than the simplex model. The results challenge a potential over-reliance on the simplex model. The results also suggest that the assumption of a systemic, gradual change in SETs of the same teacher over time is apparently false. ### GENERALIZABILITY: PROFILE ANALYSIS Thus far, I have considered only the generalizability of individual SEEQ scales. I noted (Marsh, 1987), the need to examine profiles of SEEQ scores as well as the individual scales that make up the profile. More specifically I suggested that each instructor has a distinguishable profile of SEEQ scales (e.g., high on organization and low on enthusiasm) that generalizes over different course offerings and is distinct from the profiles of other instructors. Because apparently no other research known has evaluated SET profiles in this manner, I conducted a profile analysis of ratings selected from the longitudinal SEEQ archive. In this study I considered 3079 sets of class-average responses for 123 instructors -- an average of 25 classes per instructor -- who had been evaluated regularly over a 13-year period for both graduate and undergraduate courses. Because there were so many sets of ratings for each instructor, it was possible to determine a characteristic profile of SEEQ scores for each instructor. In profile analyses, it is important to distinguish between the level of scores (whether an instructor consistently receives high or low ratings) and the shape of the profile (e.g., relatively higher on organization and relatively lower on enthusiasm). The profiles of four teachers (figure 3) illustrate the "level" and "shape" comparisons that are the focus of the profile analysis. Each profile is the average rating across all sets of ratings of the same teacher collected during the 13-year period. Instructors 1 and 2 have generally higher ratings than instructors 3 and 4, demonstrating the effect of level. The effect of shape can be seen by comparing the Enthusiasm and Organization scores for the different teachers. Instructors 1 and 3 have consistently higher ratings for Organization than Enthusiasm, whereas teachers 2 and 4 have consistently higher ratings for Enthusiasm than for Organization. Insert Figure 3 In the ANOVA model used to evaluate profiles, I considered the main effects of instructors, course level, instructor by course-level interaction, and the extent to which these varied depending on the particular SEEQ component. These main effects reflect the effects averaged across the 9 SEEQ scales. The very large effect of the instructor is an important finding. The eta squared value of .371 is equivalent to an average correlation of .61 between ratings of the same instructor (averaged across all SEEQ factors) on different course offerings. This is consistent with my earlier (Marsh, 1981) finding that the average correlation was .71 across two offerings of the same course and .52 across ratings of different courses. Although not a main focus the present investigation, the results again show that graduate courses are evaluated somewhat more highly than undergraduate courses. The statistically significant, although modest instructor by course-level interaction suggests that some teachers get systematically higher ratings in graduate level courses whereas other teachers get higher E ### Students' Evaluations of University Teaching 5 ratings in undergraduate courses. This interaction effect, however, is much smaller than the main effect of instructor. The most important effect in these analyses is the extent to which the effect of instructor varies as a function of the particular SEEQ factor. If this interaction is small, it suggests that highly rated teachers receive consistently high ratings across all SEEQ factors and that poorly rated teachers receive consistently poor ratings across all SEEQ factors. In fact, however, the effect of the instructor varies systematically with the SEEQ factor. Of the total variation in profiles in 3,000 classes, nearly 50% is due to the specific instructor. This substantial effect clearly demonstrates that the profiles associated with each instructor are consistent across different course offerings by that instructor, and distinct from the profiles of other instructors. This finding is the most important result of the Marsh and Bailey (1991) study. The profile of 9 SEEQ scales (e.g., Enthusiasm, Organization, Group Interaction) for each instructor was shown to be distinct from the profiles of other instructors, generalized across course offerings over the 13-year period, and generalized across undergraduate and graduate level courses. This support for the existence of a distinct profile that is specific to each instructor has important implications for the use of SETs and opens up new, largely unexplored areas for further research. For example, validity research typically focuses on the relations between external validity to either overall SETs, or, sometimes, to specific SET scales. Because there are reliable individual differences in SET profiles, these results imply that researchers should also consider how different profiles are related to external criteria of effective teaching. For example, it may be that student learning is maximized when both Enthusiasm and Organization are higher, whereas being high on just one or the other is insufficient. Similarly, the demonstration of systematic, reliable individual differences in SET profiles supports the use of profiles in formative feedback and summative evaluations, and has important implications for the study of teaching and teaching styles. The results also provide further support for the multidimensionality of SETs. ### SUMMARY AND IMPLICATIONS This set of studies has important theoretical and practical implications for the use of students evaluations. The unique strength of the set of studies is the large number of classes evaluated with the same SEEQ instrument over such a long period of time. The series of factor analyses provided clear support for the generalizability of SEEQ factor structure over time, over courses in different disciplines, and over teaching at different levels. Higher-order factor analyses suggested that whereas there may be higher-order factors underlying the 9 SEEQ factors, these factors were apparently not particularly useful in providing a smaller number of scores with which to summarize SEEQ responses. Consistent with these findings, the profile analysis indicated that each instructor has a reasonably distinct profile of SEEQ scores that generalizes over time and across courses taught at both graduate and undergraduate levels. In two studies I looked at the stability of mean differences and the covariance stability of individual differences. In contrast to suggestions based on reviews of cross-sectional studies, the mean ratings of the same cohort of teachers who were evaluated consistently over a 13-year period showed no systematic increases or decreases. This study also indicated that a substantial portion of the variance in the ratings could be explained in terms of the teacher who taught the course. In the study of covariance stability, simplex models that posit systematic changes in the ratings over time were not able to fit the data very well, whereas a good fit was found with a simple one-factor model positing that ratings for each year reflect a single stable factor that generalizes over time. ### References - Barnes, J. (1985). Experience and student achievement/teacher effectiveness. In T. Husen & T. N. Postlethwaite (Eds.), <u>International encyclopedia of education: Research and studies</u> (pp. 5125-5128). Oxford: Pergamon Press. - Feldman, K. A. (1983). The seniority and instructional experience of college teachers as related to the evaluations they receive from their students. Research in Higher Education, 18, 3-124. - Marsh, H. W. (1987). Students' evaluations of university teaching: Research findings, methodological issues, and directions for future research. <u>International Journal of Educational Research</u>, 11, 253-388 (Whole Issue No. 3). - Marsh, H. W. (1991a). Covariance stability in multiwave Panel Studies: Comparison of Simplex Models and One-factor Models (in review). - Marsh, H. W. (1991b). A multidimensional perspective on students' evaluations of teaching effectiveness: Reply to Abrami and d'Apollonia (1991). <u>Journal of Educational Psychology</u>, 83, 416-421. - Marsh, H. W. (1991c). Multidimensional students' evaluations of teaching effectiveness: A test of alternative higher-order structures. <u>Journal of Educational Psychology</u>, 83, 285-296. - Marsh, H. W., & Pailey, M. (in press). Multidimensionality of students' evaluations of teaching effectiveness: A profile analysis. Journal of Higher Education. - Marsh, H. W., & Dunkin, M. J. (in press). Students' evaluations of university teaching: A multidimensional perspective. In J. Smart (ed.), <u>Higher Education: Handbook of Theory and Research (vol. 8)</u>. New York: Agathon. - Marsh, H. W., & Hocevar, D. (1991a). Multidimensional students' evaluations of teaching effectiveness: Factor structure stability across academic discipline, instructor level, and course level. Teaching and Teacher Education, 7, 9-18. - Marsh, H. W., & Hocevar, D. (1991b). Students' evaluations of teaching effectiveness: The stability of mean ratings of the same teachers over a 13-year period. <u>Teaching and Teacher</u> Education 7, 303-314. - Marsh, H. W., & Roche, L. A. (in press). The use of students' evaluations of university teaching in different settings: The applicability paradigm. <u>Australian Journal of Education</u>. - Ryans, D. G. (196°). Prediction of teacher effectiveness. In C. W. Harris (Ed.), Encyclopedia of educational research (pp. 1486-1491). New York: Macmillan. ### Appendix The Students' Evaluations of Educational Quality (SEEQ) Instrument. Interested individuals are invited to use the SEEQ freely for their own personal use. Parties interested in using SEEQ on a wider basis are requested to obtain permission from Herbert W. Marsh, which will be freely given. This will allow the application and performance of SEEQ to be monitored. Some "Student and Course Characteristics," labelling, and, perhaps, aspects of the instructions may be changed as necessary, but in other respects the SEEQ instrument should be left intact. # USC EVALUATION SERVICES ### • COMPLETELY ERASE ANY RESPONSE YOU WISH TO CHANGE SELECT THE BEST RESPONSE FOR EACH OF THE FOLLOWING STATEMENTS, LEAVING A BLANK ONLY IF IT IS CLEARLY NOT RELEVANT | | | VERY
POOR | | ODERATI | | VERY
GOOD | |----|---|----------------------------|-------------|-----------|------------------|--------------| | 1 | LEARNING: YOU FOUND THE COURSE INTELLECTUALLY CHALLENGING AND STIMULATING | 1 | 2 | 3 | 4 | ⑤ | | 2 | | Õ | <u> </u> | <u>③</u> | <u>@</u> | <u>(6</u> | | 3 | | $\widetilde{\mathfrak{O}}$ | <u> </u> | <u>③</u> | <u>@</u> | <u>6</u> | | Δ | YOU HAVE LEARNED AND UNDERSTOOD THE SUBJECT MATERIALS IN THIS COURSE | 0 | <u>©</u> | 3 | <u>@</u> | <u>(6)</u> | | 6 | ENTHUSIASM: INSTRUCTOR WAS ENTHUSIASTIC ABOUT TEACHING THE COURSE | 0 | @ | 3 | <u>@</u> | ⑤ | | 6 | | 0 | <u></u> | <u>@</u> | 0 | ⑤ | | 7 | | 0 | ②
② | 333333333 | @@@@@@@@@ | © | | - | | ①
① | @ | 9 | 9 | ©
© | | 8 | | Θ | 0 | 9 | 0 | 9 | | 9 | | 0 | ②
②
② | 9 | 0 | 6 | | 10 | | ① | (a) | 9 | • | <u>(6)</u> | | 11 | | _ | | (a) | (a) | (5) | | 12 | | 0 | @@@@@ | <u> </u> | (4) | 6 | | 13 | | 0 | ② | <u> </u> | (d) | (E) | | 14 | STUDENTS WERE INVITED TO SHARE THEIR IDEAS AND KNOWLEDGE | 0 | (2) | (3) | (<u>4</u>) | (5) | | 15 | STUDENTS WERE ENCOURAGED TO ASK QUESTIONS & WERE GIVEN MEANINGFUL ANSWERS | ① | @ | 3 | (4) | (5) | | 16 | STUDENTS WERE ENCOURAGED TO EXPRESS THEIR OWN IDEAS AND/OR QUESTION THE INSTRUCTOR | | @ | ③ | 4 | (5) | | 17 | INDIVIDUAL RAPPORT: INSTRUCTOR WAS FRIENDLY TOWARD INDIVIDUAL STUDENTS | ①
① | @
@
@ | 99999 | 4 4 4 | (5) | | 18 | INSTRUCTOR MADE STUDENTS FEEL WELCOME IN SEEKING HELP/ADVICE IN OR OUTSIDE OF CLASS | ① | ② | 3 | ④ | (5) | | 19 | INSTRUCTOR HAD A GENUINE INTEREST IN INDIVIDUAL STUDENTS | ① | ② | 3 | (4) | (5) | | 20 | INSTRUCTOR WAS ADEQUATELY ACCESSIBLE TO STUDENTS DURING OFFICE HOURS OR AFTER CLASS | | 2 | 3 | 4 | (6) | | 21 | BREADTH: INSTRUCTOR CONTRASTED THE IMPLICATIONS OF VARIOUS THEORIES | <u>0</u> | ②
② | 3 | 4 4 | (5) | | 22 | INSTRUCTOR PRESENTED THE BACKGROUND OR ORIGIN OF IDEAS/CONCEPTS DEVELOPED IN CLASS | Ū | 2 | 3 | (4) | (5) | | 23 | INSTRUCTOR PRESENTED POINTS OF VIEW OTHER THAN HIS/HER OWN WHEN APPROPRIATE | Ō | ② | 3 | 4 | <u>(6)</u> | | 24 | INSTRUCTOR ADEQUATELY DISCUSSED CURRENT DEVELOPMENTS IN THE FIELD | Ō | <u>②</u> | 3 | <u>(4)</u> | <u>(5)</u> | | 25 | EXAMINATIONS: FEEDBACK ON EXAMINATIONS/GRADED MATERIALS WAS VALUABLE | Õ | <u>②</u> | <u> </u> | <u>a</u> | Ğ | | 26 | METHODS OF EVALUATING STUDENT WORK WERE FAIR AND APPROPRIATE | $\tilde{\odot}$ | <u>②</u> | <u>③</u> | <u>@</u> | <u>(5)</u> | | 27 | | _ | <u>②</u> | 3 | ĕ | <u>6</u> | | 28 | | <u> </u> | <u>@</u> | <u>③</u> | <u>@</u> | 6 | | 29 | , | 0 | <u>②</u> | 3 | <u>@</u> | (6) | | 30 | | 0 | ② | 3 | (4) | (6) | | | 1 OVERALL: COMPARED WITH OTHER INSTRUCTORS YOU HAVE HAD AT USC, THIS INSTRUCTOR WAS? | 0 | 2 | 3 | (4) | 6 | | 01 | STUDENT AND COURSE CHARACTERISTICS: (LEAVE BLANK IF NO RESPONSE APPLIES) | \bullet | E | • | • | • | | 32 | | PD) | | <u></u> | • | 6 | | | | | 2 | 3 | @ | (b) | | 33 | | _ | @
@ | 3
3 | (4) | (| | 34 | | (T) (1) | 3 | 3 | 4 | ⑤ | | 35 | | $\tilde{\mathcal{L}}$ | | = | | ⑤ | | 36 | | _ | @ | 3 | ④ | (| | 37 | 7 OVERALL GPA AT USC 1) BELOW 2.5. 2) 2.5 TO 3.0. 3) 3.0 TO 3.4. 4) 3.4 TO 3.7. 5) ABOVE :
LEAVE BLANK IF NOT YET ESTABLISHED AT USC | 3.7 | 2 | 3 | ④ | (5) | | 38 | | UIRE., ① | 2 | 3 | 4 | (3) | | | 4-MINOR/RELATED FIELD, 5-GENERAL INTEREST ONLY)—SELECT THE ONE WHICH IS BEST | .0.,, | 0 | | | • | | 39 | 9 YEAR IN SCHOOL 1) FRESH 2) SOPH., 3) JR., 4) SR., 5) GRAD | ① | 2 | 3 | ຝ | (5) | | 40 | O EXPECTED GRADE IN THE COURSE (1-A, 2-A-, 3-B+, 4-B, 5-B-, 6-C+, 7-C, 8-C-, 9 | 9-D, 10-F)① | 2 | 3 | 4 | (5) | | | | 6 | 7 | B | 9 | 100 | | 41 | MAJOR DEPARTMENT 1) SOC SCI/COMM., 2) NAT SCI/MATH. 3) HUMANITIES. 4) BUSINESS, 5) EI | | 2 | 3 | <u>a</u> | <u>(5)</u> | | | 6) ENGINEERING. 7) PERF ARTS. 8) PUB AFFAIRS. 9) OTHER. 10) UNDECLARED/UNDECIDE | ED 6 | Ō | <u>®</u> | <u> </u> | <u></u> | | | SUPPLEMENTAL QUESTIONS (USE RESPONSES BELOW FOR INSTRUCTOR'S Q | | | | | \ _ | | 42 | 2 1 2 3 4 6 1 2 3 4 6 5 0 1 2 3 4 6 | | 54 ①(| 230 | 4 (5) | | | | 3 0 2 3 4 5 47 0 2 3 4 6 51 0 2 3 4 6 | | 55 ① (| | | | 43 0 0 0 0 0 47 0 0 0 0 0 51 0 0 0 0 0 55 0 0 0 0 0 44 0 0 0 0 0 0 48 0 0 0 0 0 52 0 0 0 0 0 56 0 0 0 0 0 INSTRUCTOR'S NAME **DEPARTMENT NAME** COURSE NUMBER | INCTRUCTOR'S NAME | DEPARTMENT NAME | COURSE NUMBER | |-------------------|---------------------|---------------| | T1. | <u>INSTRUCTIONS</u> | | This evaluation form is intended to measure your reactions to this instructor and course Results will be reported to USC Administrators to be used as part of the overall evaluation of the instructor. These evaluations will have salary and promotion implications so please take them very seriously. When you have finished, a designated student will pick upthe evaluations and take them to a drop off point for processing. Your responses will remain anonymous and summaries will not be given to the instructor until after grades have been assigned. ****Put Instructor's Name, Department Name and Course Number at top (i.e., Smith, Psychology, 200) | PLEASE IMPROVE | OPEN-ENDED COMMENTS | |----------------|--| | CENCE INDICATE | THE IMPORTANT CHARACTERISTICS OF THIS INSTRUCTOR/COURSE WHICH HAVE BEEN MOST VALUABLE TO YOUR LEARNING EXPERIENCE. | | 1 | | | ' — <u> </u> | | | | | | | | | | | | | | | 2 | | | 2 | | | | | | <u>-</u> | | | | | | | | | | | | 3 | | | | | | | | | | | | | | | ASE INDICATE C | HARACTERISTICS OF THIS INSTRUCTOR/COURSE WHICH YOU FEEL ARE MOST IMPORTANT FOR HIM/HER TO WORK ON IMPROVING (PARTICULARLY ASPECTS NOT COVERED BY RATING ITER | | | THE ARE MOST IMPORTANT FOR HIMP/HER TO WORK ON IMPROVING (PARTICULARLY ASPECTS NOT COVERED BY RATING ITER | | 1 | | | | | | | | | | | | | | | | | | 2 | | | <u></u> | | | | | | | | | | | | | | | _ | | | 3 | SE USE THE AD | DITIONAL SPACE TO CLARIFY ANY OF YOUR RESPONSES OR TO MAKE OTHER COMMENTS. | | | TO STEED WHOLE OTHER COMMENTS. | | | | | | | | | | | | | | | 10 | | | | # Table 1 (Reproduced From Marsh & Hocevar, 1991a) ### Summary of the 21 Subsamples of Courses | No. | of classes | Academic unit | |-------|------------|--| | Und | ergradua | te courses taught by teaching assistants | | 1. | 431 | General | | 2. | 610 | Business | | 3. | 565 | Humanities | | | 1606 | Social Sciences | | | 683 | Spanish and Portuguese | | | 1368 | Economics | | 7. | 902 | Communication | | Und | ergraduat | e courses taught by regular faculty | | 1. | 1421 | General | | 2. | 2326 | Business | | 3. | 956 | | | 4. | 2320 | Social Sciences | | 5. | 1693 | Engineering | | | 590 | History | | 7. | 538 | Psychology | | Grad | uate cour | ses taught by regular faculty | | 1. | 757 | General | | 2. | 2049 | Business | | | 1157 | Social Sciences | | 4. | 957 | Engineering | | 5. | 1213 | Education | | 6. | 457 | Systems Engineering | | 7. | 1559 | Safety and Systems Management | | `otal | | , , , , , , , , , , , , , , , , , , , | | 2 | 24,158 | | | | | | Note. For present purposes all classes with six or more sets of ratings were classified into 21 subsamples such that each subsample had at least 400 classes. All classes were first categorized into general groups consisting of classes taught by teaching assistants, undergraduate classes taught by regular faculty, and graduate courses taught by regular faculty. Classes were then classified into divisions or schools (e.g., Social Sciences or Engineering) and then into specific departments (e.g., Psychology or Systems Engineering) whenever there were more than 400 classes. All classes were classified into one and only one subsample. # Table 2 (Reproduced From Marsh & Hocevar, 1991a) Factor Analysis Results for the Total Sample of 24,158 Sets of Class-average Responses: Factor Loadings and Factor Correlations | SEEQ scales and items (paraphrased) | SEEQ | | | | - - | | | | | |--|--------------|--------------|-------------|-------|------------|-------|--------------|--------|-------| | bbb q seales and items (parapitrased) | Lrn | | Orgn | Grp | Ind | Brd | Evam | Asgn | Work | | Learning/Value | | | | | | | | 713511 | | | Course challenging & stimulating | .434 | 160 | 102 | 016 | 014 | 150 | 000 | 1.5.5 | 701 | | Learned something valuable | .607 | .168 | .103 | .015 | .014 | .159 | .099 | .155 | .291 | | Increase subject interest | .646 | .083 | .034 | .026 | .050 | .103 | .085 | .147 | .113 | | Learned & understood subject matter | .487 | .043 | .034 | .039 | .058 | .169 | .074 | .131 | .020 | | Overall course rating | .407 | .211 | .173 | .152 | .045 | .047 | .112 | | 217 | | Instructor Enthusiasm | .410 | .211 | .173 | .041 | .042 | .085 | .166 | .175 | .069 | | Enthusiastic about teaching | 006 | 511 | 120 | 072 | 105 | | 0.50 | 0.40 | 00.5 | | Dynamic and energetic | .095 | .544 | .129 | .072 | 195 | .115 | .052 | .069 | .025 | | Enhanced presentation with humor | .064 | .714 | .094 | .059 | .085 | .083 | .069 | .071 | .042 | | Teaching style held your interest | .089 | .650
.581 | 023
.187 | .103 | .078 | .129 | .090 | .054 | | | Overall instructor rating | .172 | .392 | .245 | .131 | .026 | .050 | .110 | .073 | .017 | | Organization/Clarity | .172 | .392 | .243 | .083 | .141 | .096 | .140 | .075 | .039 | | Lecturer explanations clear | 1.46 | 166 | 610 | 174 | 0.40 | 07.5 | 0=0 | 40.4 | 2-2 | | Materials well explained & prepared | .146 | .165 | .510 | .176 | 060 | .075 | .079 | .104 | | | Course objectives stated & pursued | .069
.128 | .087 | .677 | .060 | .075 | .073 | .094 | .118 | .005 | | Lectures facilitated taking notes | .031 | .026
.040 | .529 | .055 | .070 | .065 | .175 | .184 | .024 | | Group Interaction | .031 | .040 | .589 | 093 | .049 | .175 | .146 | .044 | .020 | | | 0.50 | 100 | 011 | 7.0 | 0=0 | 000 | | | | | Encouraged class discussion | .058 | .103 | .011 | .769 | .070 | .033 | .067 | .080 | .002 | | Students shared knowledge/ideas
Encouraged questions & gave answers | .066 | .049 | 015 | . 797 | .095 | .093 | .048 | .073 | 029 | | Encouraged expression of ideas | .059 | .105 | .167 | .583 | .151 | .()94 | .100 | .080 | .001 | | | .045 | .069 | .035 | .674 | .182 | .110 | .094 | .070 | 013 | | Individual Rapport | 05. | | | | | | | | | | Friendly towards individual students | .051 | .163 | | .176 | .612 | .063 | .112 | | 038 | | Welcomed students seeking help/advice
Interested in individual students | | .059 | 061 | .078 | .786 | .036 | .093 | | 007 | | Accessible to individual students | .086 | .140 | .001 | .137 | 647 | .057 | .138 | .059 | .004 | | | 014 | 028 | .139 | .037 | .636 | .099 | .136 | .104 | .010 | | Breadth of coverage | 0.40 | | | | | | | | | | Contrasted various implications | .043 | .037 | .118 | .059 | .068 | .676 | .077 | .109 | .065 | | Gave background of ideas/concepts | .087 | .085 | .134 | .020 | .044 | .662 | .056 | .122 | .004 | | Gave different points of view | .035 | .066 | .086 | .123 | .101 | .636 | .097 | .113 | 004 | | Discussed current developments | .207 | .113 | .018 | .086 | .039 | .562 | .084 | .040 | .000 | | Examinations/Grading | | | | | | | | | | | Examination feedback valuable | .034 | .039 | .111 | .047 | .101 | .028 | . <i>670</i> | .088 | .044 | | Evaluation methods fair/appropriate | .047 | .044 | .011 | .043 | .107 | .078 | .749 | | 033 | | Tested course content as emphasized | .063 | .036 | . 129 | .034 | .064 | .047 | .643 | .146 | 026 | | Assignments/Readings | | | | | | | | | | | Readings/texts were valuable | | 004 | .019 | .022 | .018 | .053 | .025 | .885 | 003 | | They contributed to understanding | .127 | .021 | .036 | .027 | .039 | .012 | .140 | .716 | .072 | | Workload/Difficulty | | | | | | | | | | | Course difficulty (easy-hard) | 028 | | .051 | 059 | 017 | .096 | .015 | .018 | .861 | | Course workload (light-heavy) | | 054 | .004 | .085 | 001 | .002 | 035 | .038 | .907 | | Course pace (slow-fast) | 098 | | | 099 | | 001 | .035 | .040 | .689 | | Hours per week outside of class | .148 | 044 | 085 | .034 | 001 | 006 | 006 | .042 | . 798 | | Factor pattern correlations | | | | | | | | | | | Learning/Value | 1.000 | | | | | | | | | | Instructor Enthusiasm | | 1.000 | | | | | | | | | Organization/Clarity | .407 | .427 | 1.000 | | | | | | | | Group Interaction | .350 | .364 | .210 | 1.000 | | | | | | | Individual Rapport | .263 | .400 | .331 | | 1.000 | | | | | | Breadth of Coverage | .449 | .419 | .454 | .327 | | 1.000 | | | | | Examinations/Grading | .401 | .392 | .511 | .315 | .493 | | 1.000 | | | | Assignments/Readings | .488 | .319 | .431 | .312 | .338 | .418 | .510 | 1.000 | | | Workload/Difficulty | 128 | .076 | .044 | 072 | 009 | | | | 1 000 | | WOLKIOAU/DITICUITY | | .070 | .044 | 072 | 009 | 106 | .033 | .154 | 1.000 | Note. Target loadings, the factor loadings items designed to define each SEEQ factor, are presented in italics. # Table 3 (Reproduced From Marsh & Hocevar, 1991b) Changes in Multiple Dimensions of Students Evaluations Over Time for Ratings of the Same instructor: The Effects of Instructor, Year (1976-1988), Level (undergraduate and graduate), and their Interaction (N=3135). | | r for | Standardized Beta Weights For: | | | | | | | |-----------------|--------|--------------------------------|-------|-------|-------|--------|---------|--------| | Dimension | Instr | Instr | Year | Year2 | Levcl | YrxLev | YR2xlev | Mult R | | Factor Scores | | | | | | | | | | Learning/Value | .701** | .703** | .001 | 045** | 023 | .018 | .025 | .703** | | Enthusiasm | .822** | .822** | 016 | 019 | 003 | .010 | .006 | .822** | | Organization | .770** | .770** | 048** | 025 | .000 | .017 | 004 | .772** | | Group Interact | .814** | .815** | 012 | 020 | 009 | 013 | .010 | .815** | | Indiv Rapport | .747** | .746** | 026 | .016 | .006 | .006 | 009 | .748** | | Breadth | .735** | .735** | .005 | 011 | .000 | .009 | 007 | .736** | | Exams | .678** | .678** | 028 | 017 | .006 | 008 | 014 | .678** | | Assignments | .704** | .704** | 004 | 024 | 008 | .012 | .006 | .764** | | Workload | .797** | .797** | 020 | 009 | .010 | 009 | .007 | .797** | | Overall Ratings | | | | | | | | | | Course | .725** | .725** | 031 | 028 | 013 | 031 | .019 | .726** | | Instructor | .756** | .755** | 048** | | 010 | .009 | .015 | .758** | Note. The Instructor (instr) component was obtained by taking the mean of the instructor ratings for undergraduate classes and for graduate classes, and then including these means in the prediction of ratings. Because these means were computed separately for graduate and undergraduate level courses, it has the effect of eliminating variance due to course level. ^{*} p < .05; ** p < .01. # Table 4 (Reproduced From Marsh & Bailey, 1991) Univariate Repeated Measures and MANOVA Analyses of SHEQ Profiles | Repeated Measures Ana | manova
 | HANOVA | | | | | | | |------------------------|------------|---------|-------------|--------|---------|-------|-------|--| | | | | Effect Size | - | ••• A.V | | | | | Source | SS | df · | eta omega | Wilks' | - | | | | | Between (Total Scores) | | | | | | | | | | Instructor (I) | 3894 | 122 | .371 .349 | | | | | | | Course Level (L) | 166 | 1 | .016 .016 | | | | | | | IxL | 934 | 122 | .089 .067 | | | | | | | Error Between | 5493 | 2833 | | | | | | | | Total Between | 10488 | 3078 | | | | | | | | Within (Profiles) | | | | | | | | | | Scales x I | 8099 | . 976 | .470 .451 | .0050 | 976 | 22594 | 23.60 | | | Scales x L | 108 | 8 | .006 .006 | .8923 | 8 | 2826 | 42.65 | | | Scales x I x L | 1195 | 976 | .069 .050 | .3403 | 976 | 22594 | 3.31 | | | Error Within | 7812 | 22664 | | | | | | | | Total Within | 17214 | 24632 | | | | | | | | | | | | | | | | | Note. The repeated measures and MANOVA approaches for the Total Scores (i.e., the Between Groups portion) are equivalent since there is only one dependent measure. For both approaches the 9 SEEQ scores were transformed into 8 difference scores between adjacent SEEQ factors -- the standard "repeated" transformation in SPSS (1988). Whereas the ordering of the SEEQ scores is arbitrary, the results in no way depend on the particular ordering used (see Tabachnick & Fidell, 1989, for further discussion). The Greenhouse-Geisser, Huyhn-Feldt, and Lower-bound Epsilons were 0.872, 0.950, and 0.125 respectively. Even when the Lower-bound Epsilon that is known to be maximally conservative was used, all tests of statistical significance were significant at p < .001. Figure 1 (Reproduced From Marsh, 1991b) Figure 1 (opposite) Four a priori higher-order models of relations among first-order Students' Evaluations of Education Quality (SEEQ) factors (Each first-order factor is inferred from multiple incators based on the design of the SEEQ. To avoid clutter, the multiple indicators of each first-order for and correlations among higher-order factors are not presented.) # Figure 2 (Reproduced From Marsh, 1991a) # M4: ONE FACTOR (SINGLE INDICATORS) M6: FIRST-ORDER MUTIPLE INDICATOR MODEL Figure 3 (Reproduced From Marsh & Bailey, 1991) Instructor 1 (n= 24 classes) Instructor 2 (n= 35 classes) Figure 1. Profiles of nine SEEQ scales for 4 instructors (see Appendix for more detail on the SEEQ scales). All scores were standardized (mean = 0, SD = 1) across all sets of ratings used in the study. Each profile represents the mean score for each SEEQ scale (the boxes), averaged across z^{11} the classes for that instructor. Thus, for example, all scores above the line representing a z-score of zero reflect ratings that are above average. Also presented for each scale, is the range of scores corresponding to the mean plus and minus one standard deviation (based on the set of ratings for the particular instructor for that particular scale).